Technology Readiness Assessment of a Large DOE Waste Processing Facility Presented at the 2007 Technology Maturation Conference September 12, 2007 Virginia Beach, Virginia > Don Alexander, DOE/ORP Langdon Holton, PNNL Herb Sutter, Consultant Office of River Protection Department of Energy Richland, Washington | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|---|--|--| | 1. REPORT DATE 12 SEP 2007 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2007 | red
' to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | • | ness Assessment of a | Processing | 5b. GRANT NUMBER | | | | | | Facility | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Energy,Office f River Protection,Richland,WA,99352 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO
See also ADM0021
on 11-13 Septembe | 82. Presented at the | AFRL Technology | Maturity Confer | ence held in ' | Virginia Beach, VA | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 51 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - Background - Waste Generation at Hanford - Waste Treatment and Immobilization Plant (WTP) Project - Motivation to Conduct TRA - TRA Approach - Actions to ensure consistency with DoD TRA's - Observations from TRA/TMP Process - Next Steps #### **Generation of Hanford Tank Wastes** 9 Reactors; 4 Fuel Reprocessing Flowsheets; 100,000 MT Fuel Processed 3 # Hanford's B Reactor, as it stood in 1945 ## **Hanford Tank Waste Cleanup Challenge** ## Hanford has: - 63% of DOE tanks; 80% of DOE single-shell tanks - 58% of DOE total tank waste - ~194 million curies of radioactivity - ~190,000 tons of chemicals # **Single Shell Tanks (SSTs) under Construction** # **Double-Shell Tanks (DSTs) under Construction** ## **Waste Treatment Plant (WTP)** Hanford's WTP will be the world's largest radioactive waste treatment plant to treat Hanford's underground tank waste #### **Major Facilities** - 1. Pretreatment (PT) Facility - 2. Low Activity Waste (LAW) Vitrification Facility - 3. High Level Waste (HLW) Vitrification Facility - 4. Analytical Laboratory - 5. Balance of Facilities #### **Commodities** Concrete 90,000 CY Structural Steel 10,000 Ton Pipe 160,000 ft HVAC 1,200 Ton Cable Tray 40,000 ft Conduit 220,000 ft # WTP Flow Sheet – Key Process Flows # **How is the Vitrified Waste Dispositioned?** #### **High Level Waste Canisters** - 2' x 14.5' - 6,600 pounds of glass - 600 canisters to be produced/year - Temporarily stored in Hanford's Canister Storage Building until National Repository opened ## **Low Activity Waste Containers** - 4' x 7.5' - 13,000 pounds of glass - 1,300 containers to be produced/year - Disposed on Hanford Site # Aerial View of the Waste Treatment Plant \$12.2 B 2019 Completion **Project 38% complete** ~2650 staff # **Pretreatment Facility - July 2007** Pretreatment Facility Design 70% Complete Construction 25% Complete 5 Stories (0', 28', 56', 77', 98') 250' Wide x 558' Long + 28' wide loading bay/dock 119' Tall (Top of Basemat at Grade to Roof) # **Feed Receipt Vessels in Fabrication-2004** # Feed Receipt Vessels (4) • Largest Vessels in Pretreatment • Batch Volume 375,000 gal • Diameter 47 ft, Height 43 feet # Feed Receipt Vessel being lifted into Shielded cell ## **Pretreatment Black Cell and Hot Cell** - Permanent equipment installed in Black Cell - 15 Black Cells - Equipment requiring maintenance installed in Hot Cellmaintainable/replaceable area - Design concept allows insertion of new/modified technologies at later date # **HLW Vitrification** # **LAW Vitrification** # **Analytical Laboratory** ## **Background for WTP TRAs** - GAO initiated review of DOE projects in 2006 to assess relationship between technology maturity and project cost growth and schedule extension - 12 DOE projects reviewed-WTP included - Concluded that implementing immature technology in design was <u>part</u> of the reason for cost growth - Recommended that DOE use a consistent process for measuring readiness of critical technologies - DOE supports GAO's recommendation and suggested a pilot application to understand process - In late 2006 DOE initiated 3 Technology Readiness Assessments for WTP #### **WTP TRAs Status** ## Three TRA's Completed for WTP - Technology Readiness Assessment for the Waste Treatment and Immobilization Plant (WTP) Analytical Laboratory, Balance of Facilities and LAW Waste Vitrification Facilities, 07-DESIGN-042, U.S. Department of Energy, Richland, Washington - Technology Readiness Assessment for the Waste Treatment and Immobilization Plant (WTP) HLW Waste Vitrification Facility, 07-DESIGN-046, U.S. Department of Energy, Richland, Washington - Technology Readiness Assessment for the Waste Treatment and Immobilization Plant (WTP) Pretreatment Facility, 07-DESIGN-047, U.S. Department of Energy, Richland, Washington **Technology Maturation Plan Completed** ## **Purpose of the WTP TRAs** - Assess the maturity of Critical Technology Elements to: - Determine readiness of proceeding/continuing with design and construction - Identify immature technologies and components (for tracking of maturity of development) - Identify technology development needs for immature technologies - Apply and refine TRL process for potential use by EM Design/Construct Projects ## **Methodology for Completion of TRAs** TRAs based upon method described in Department of Defense, Technology Readiness Assessment (TRA) Handbook, May 2005 # Steps in TRA - Identification of Critical Technology Elements (CTEs) - 2. Completion of TRL Assessment for each CTE - 3. Completion of Technology Maturation Plan for technologies with TRL less than 6 # WTP TRA Approach (1) - 1. Critical Technology Element determination completed in 2 steps - Candidate CTE's identified by Assessment Team (DOE/Independent Contractor) - Final determination made with WTP Contractor support using DoD criteria - 2. Revision of TRL Level definitions for Radiochemical Processing - Comparison of NASA, DoD and DOE-EM scale prepared - 3. TRLs determined using modified "Nolte" calculator (Level 1-6) - All criteria to be met to complete level - Software systems not evaluated ## WTP TRA Approach (2) - 4. Process involved due-diligence prior to, during, and following TRL scoring - Treated criteria scoring as a "finding of fact" - WTP Contractor involving in initial scoring - Final scoring done following additional due diligence by Assessment Team - 5. TRA Report provided to WTP Contractor for factual accuracy review. - 6. Technology Maturation Plan prepared for CTEs < 6 # **Technology Readiness Level Scale-Summary Level** | System
Operations | TRL 9 | Actual equipment/process successfully operated in the operational environment (Hot Operations) | |----------------------------------|-------|---| | System
Commissioning | TRL 8 | Actual equipment/process successfully operated in a limited operational environment (Hot Commissioning) | | | TRL 7 | Actual equipment system/process system successfully operated in the expected operational environment (Cold Commissioning) | | Technology
Demonstration | TRL 6 | Prototypical equipment/process system demonstrated in a relevant environment (Cold Engineering Scale Pilot Plant) | | Technology
Development | TRL 5 | Bench scale equipment/process system demonstrated in a relevant environment | | | TRL 4 | Laboratory testing of similar equipment systems completed in a simulated environment. | | Research to Prove
Feasibility | TRL 3 | Equipment and Process analysis and proof of concept demonstrated in a simulated environment | | Basic Technology
Research | TRL 2 | Equipment and process concept formulated | | | TRL 1 | Basic process technology principles observed and reported | TRL 6 normally required for incorporation of technology into design # **Technical Readiness Assessment Summary** | Facility | Number of Systems
considered in TRA as
Potential CTEs | Number of CTEs
selected for Detailed
Maturity
Assessment | Number of CTEs
with a Technology
Maturity Level less
than 6 | |-------------------------------------|---|---|--| | Pretreatment | 33 | 9 | 9 | | Analytical Laboratory | 20 | 1 | 1 | | Balance of Facilities/WTP
Common | 70 | 1 | 0 | | LAW Vitrification | 33 | 5 | 2 | | HLW Vitrification | 30 | 5 | 2 | | Total | 186 | 21 | 14 (8 a) | ^a Common mixing issues were identified for the following systems: Cesium Ion Exchange Process System (CXP), Waste Feed Evaporation Process System (FEP), Waste Feed Receipt Process System (FRP), HLW Melter Offgas Treatment Process System (HOP), HLW Lag Storage and Feed Blending Process System (HLP), Treated LAW Evaporation Process System (TLP), and Plant Wash and Disposal System (PWD)/Radioactive Liquid Waste Disposal System (RLD). ## **Development of Technology Maturation Plan** - CTE's < 6 were subjected to risk assessment to determine impact if not matured - CTEs with significant consequence required technology maturation plans - CTE < 4 required identification of alternative technology - Principles of Systems Engineering and Value Engineering used in Development of Maturation Plan - Reassessment of Requirements - Reassessment of Functions # WTP Systems Requiring Maturation - Pulse Jet Mixing - Waste Solids Separation - Radioactive Cesium Removal - Nitric Acid Recovery and Recycle - Laser Ablation-Inductivity Coupled Plasma-Atomic Emission Spectrometer - HLW Melter Offgas Treatment (Electrostatic Precipitator) - LAW Container Sealing - LAW Container Decontamination # **Technology Maturation Sequence and WTP Critical Decisions** #### DOE's Project Management Process as Applied to WTP WTP Design Build Approach allows Technology Maturation at later stage in Project # **Alignment of DOE Critical Decision Milestones with TRLs** - WTP design concept is flexible and supports technology insertion (new/modified technology) after start of Construction - Small number of CTEs rated less than TRL 6 - 186 potential CTEs were identified - 21 CTEs were selected for detailed evaluation - 14 of 186 CTEs were rated less than TRL 6 (7.5%) - Mixing issues were combined resulting in 8 CTEs for maturation - Cost of WTP delay would exceed cost risk of maturation - Maturity schedule will be managed within the current construction schedule ## **Actions to Ensure Consistency with DoD TRA Process** - DoD TRA Deskbook used as guide - NASA/DoD TRL definitions used with minor modification - Adapted to waste treatment - Consultation with Bill Nolte of the Air Force Research Laboratory (AFRL) - Participated with DOE Assessment Team in initial TRA - Supported modification and use of AFRL TRL Calculator (originated by Nolte) to ensure consistency with NASA/DoD scoring - Independent review of WTP Technology Maturation Plan by Nolte (AFRL) and Bilbro (NASA Technology-retired) #### **Observations on TRA Process** - DoD TRA provides structured, objective and clearly documented process - Helps identify specific actions needed to reduce programmatic risk - Complements DOE Design Oversight Process - TRAs are a "finding of fact". - Specified criteria (e.g. "Nolte Calculator") essential to ensure consistency in assessments - TRL Levels usually higher when strong technology program is completed, e.g. "make technology". - Choices to "buy technology" or "engineer technology" without testing have led to lower TRLs. - "Relevant Environment" and "Prototypic Testing" are critical concepts in TRA. - Practical difficulties and limitations of large scale testing with actual wastes with increased cost, complexity and risk may outweigh its value - Project design must mature with technology to ensure that testing is relevant. # **Next Steps Planned for WTP** - Assess Readiness of WTP Software Systems - Modify "Nolte Calculator" to support assessment of Readiness for Cold/Hot Commissioning (TRL Level 7/8) # Backup # **Hanford Cleanup Site** - 1. 300 Area Liquid Effluent Treatment Facility - 2. Commercial Operating Nuclear Power Plant - 3. Fast Flux Test Facility 4. Observatory - 5. Laser Interferometer Gravitational Wave Observatory - 6. Old Hanford Town Site - 7. Plutonium Uranium Extraction Plant - 8. B Plant - 9. Prototype Engineered Barrier 10. 200 East Area Effluent Treatment Facility - 11. U.S. Ecology Commercial Solid Waste Site - 12. Environmental Restoration and Storage Facility - 13. Waste Encapsulation and Storage Facility - 14. REDOX - 15. U Plant - 16. T Plant - 17. Waste Treatment Plant - 18. Waste Receiving and Processing Facility - 19. F Reactor - 20. H Reactor - 21. D and DR Reactors - 22. N Reactor - 23. KE and KW Reactors - 24. B and C Reactors # Balance of Facilities #### **Determination of Critical Technology Elements (CTEs)** - CTE assessment completed for all WTP Process and Process Support Systems for each facility - CTEs determined by response to two sets of questions - Must have positive response to at least one question in each question set for determination as CTE - CTE's to be evaluated with Technology Readiness Levels #### **First Question Set** - Does the technology directly impact a functional requirement of the process or facility? - Do limitations in the understanding of the technology result in a potential schedule risk, i.e., the technology may not be ready for insertion when required? - Do limitations in the understanding of the technology result in a potential cost risk, i.e., the technology may cause significant cost overuns? - Are there uncertainties in the definition of the end state requirements for this technology? #### **Second Question Set** - Is the Technology New or Novel? - Is the Technology modified? - Has the technology been repackaged so a new relevant environment is realized? - Is the technology expected to operate in an environment and/or achieve performance beyond its original design intention or demonstrated capability? #### TRL Requirements and Definitions #### Scale Full Plant Scale **Engineering Scale** Laboratory/Bench Scale Matches final application Typical (1/10 < system < Full Scale) < 1/10 Full Scale #### **System Fidelity** Identical System Configuration Similar System Configuration - matches final application in all respects - matches final application in almost all respects Pieces -System matches a piece or pieces of the final application Paper - System exists on paper - no hardware system #### **Environment (Waste)** Operational (Full Range) Operational (Limited Range) Relevant **Simulated** Full range of actual waste Limited range of Actual waste Simulants + a limited range of actual wastes Range of simulants # **Testing Requirements for TRLs** | TRL Level | Scale of Testing | Fidelity | Environment | |-----------|----------------------------|-----------|-----------------------------| | 9 | Full | Identical | Operational | | | | | (Full Range) | | 8 | Full | Identical | Operational (Limited Range) | | 7 | Full | Similar | Relevant | | 6 | Engineering/Pilot
Scale | Similar | Relevant | | 5 | Lab/Bench | Similar | Relevant | | 4 | Lab | Pieces | Simulated | | 3 | Lab | Pieces | Simulated | | 2 | | Paper | | | 1 | | Paper | | #### **TRL Calculator Key** - H-Hardware element, contains no appreciable amount of software - S-Completely a Software system - B-Some Hardware and Software - T-Technology, technical aspects - M-Manufacturing and quality - P Programmatic, customer focus, documentation # TRL Calculator-Top Level View Questions | T | OP LEVEL VIEW Demonstration Environment (Start at top and pick the first correct answer) | |------------|---| | \bigcirc | Has the actual equipment/process successfully operated in the full operational environment (Hot Operations)? | | | Has the actual equipment/process successfully operated in a limited operational environment (Hot Commissioning)? | | | Has the actual equipment/process successfully operated in the operational environment (Hot Commissioning)? | | | Has the actual equipment/process successfully operated in the relevant operational environment(Cold Commissioning)? | | \circ | Has a prototypic equipment/process system demonstrated in a revelant environment (Cold Pilot Plant)? | | \circ | Has bench scale equipment/process testing been demonstrated in a revelant environment? | | | Has laboratory scale testing of similar equipment systems been completed in a simulated environment? | | \circ | Has equipment and process analysis and proof of concept been demonstrated in a simulated environment? | | | Has an equipment and process concept been formulated? | | | Have the basic process technology process princples been observed and reported? | | | None of the above | ### TRL Calculator-Level 1 Questions | H/SW | Ques | Do you want to as | | assun | ne completion of TRL 1? | |------|--------|-------------------|----------|-------|---| | Both | Catgry | % Comp | olete | | TRL 1 (Check all that apply or use slider for % complete) | | В | Т | 4 | · | | "Back of envelope" environment | | В | Т | 4 | | | Physical laws and assumptions used in new technologies defined | | S | Т | 4 | • | | Have some concept in mind for software that may be realizable in software | | S | Т | 4 | • | | Know what software needs to do in general terms | | В | Т | 4 | • | | Paper studies confirm basic principles | | S | Т | 4 | À | | Mathematical formulations of concepts that might be realizable in software | | S | Т | 4 | | | Have an idea that captures the basic principles of a possible algorithm | | В | Р | 4 | <u> </u> | | Initial scientific observations reported in journals/conference proceedings/technical reports | | В | Т | 4 | <u> </u> | | Basic scientific principles observed | | В | Р | 1 | | | Know who cares about technology, e.g., sponsor, money source | | В | Т | 1 | | | Research hypothesis formulated | | В | Р | 4 | | | Know who will perform research and where it will be done | #### TRL Calculator-Level 2 Questions | H/SW | Ques | Do you want to | assum | ne completion of TRL 2? | |------|--------|----------------|-------|---| | Both | Catgry | % Complete | | TRL 2 (Check all that apply or use slider for % complete) | | В | Р | 4 • | | Customer identified | | В | Т | ◀ ▶ | | Potential system or component application(s) have been identified | | В | Т | 1 b | | Paper studies show that application is feasible | | В | Р | 1 b | | Know what program the technology will support | | В | Т | ◀ | | An apparent theoretical or empirical design solution identified | | Н | Т | 1 b | | Basic elements of technology have been identified | | В | Т | 4 | | Desktop environment | | Н | Т | 4 ▶ | | Components of technology have been partially characterized | | Н | Т | 4 ▶ | | Performance predictions made for each element | | В | Р | 1) | | Customer expresses interest in application | | S | Т | 4 ▶ | | Some coding to confirm basic principles | | В | Т | ◀ ▶ | | Initial analysis shows what major functions need to be done | | Н | Т | ◀ ▶ | | Modeling & Simulation only used to verify physical principles | | В | Р | ◀ ▶ | | System architecture defined in terms of major functions to be performed | | S | Т | ◀ | | Experiments performed with synthetic data | | В | Р | 4 | | Requirement tracking system defined to manage requirements creep | | В | Т | 4 | | Rigorous analytical studies confirm basic principles | | В | Р | 4 | | Analytical studies reported in scientific journals/conference proceedings/technical reports | | В | Т | 1 b | | Individual parts of the technology work (No real attempt at integration) | | S | Т | 4 ▶ | | Know what hardware software will be hosted on | | В | Т | 4 | | Know what output devices are available | | В | Р | 4 ▶ | | Preliminary strategy to obtain TRL Level 6 developed (e.g scope, schedule, cost) | | В | Р | 4 ▶ | | Know capabilities and limitations of researchers and research facilities | | В | Т | 4 • | | Know what experiments are required (research approach) | | В | Р | 4 | | Qualitative idea of risk areas (cost, schedule, performance) | ### TRL Calculator-Level 3 Questions | H/SW | Ques | Do you want to | assume completion of TRL 3? | |------|--------|----------------|--| | Both | Catgry | % Complete | TRL 3 (Check all that apply or use slider for % complete) | | В | Т | ◆ | Academic environment | | Н | Т | ◆ | Predictions of elements of technology capability validated by Analytical Studies | | В | Р | 4 | The basc science has been validated at the laboratory scale | | Н | Т | 4 | Science known to extent that mathematical and/or computer models and simulations are possible | | Н | Р | 4 b | Preliminary system performance characteristics and measures have been identified and estimated | | S | Т | 4 b | Outline of software algorithms available | | Н | Т | 4 | Predictions of elements of technology capability validated by Modeling and Simulation (M&S) | | S | Т | 4 | Preliminary coding verifies that software can satisfy an operational need | | Н | M | 4 ∥ ▶ | No system components, just basic laboratory research equipment to verify physical principles | | В | Т | 4 | Laboratory experiments verify feasibility of application | | Н | Т | 4 | Predictions of elements of technology capability validated by Laboratory Experiments | | В | Р | 4 | Customer representative identified to work with development team | | В | Р | 4 | Customer participates in requirements generation | | В | Т | 4 | Cross technology effects (if any) have begun to be identified | | Н | M | 4 | Design techniques have been identified/developed | | В | Т | 4 | Paper studies indicate that system components ought to work together | | В | Р | 4 b | Customer identifies transition window(s) of opportunity | | В | Т | 4 | Performance metrics for the system are established | | В | Р | 1 b | Scaling studies have been started | | S | Т | 4 b | Experiments carried out with small representative data sets | | S | Т | 4 | Algorithms run on surrogate processor in a laboratory environment | # TRL Calculator-Level 3 Questions (continued) | H/SW | Ques | Do you want to | assume completion of TRL 3? | |------|--------|----------------|---| | Both | Catgry | % Complete | TRL 3 (Check all that apply or use slider for % complete) | | Н | M | ◆ | Current manufacturability concepts assessed | | S | Т | ◆ | ☐ Know what software is presently available that does similar task (100% = Inventory completed) | | S | Т | ◆ | Existing software examined for possible reuse | | Н | М | 4 b | Sources of key components for laboratory testing identified | | S | Т | 4 b | ☐ Know limitations of presently available software (Analysis of current software completed) | | В | Т | 4 ▶ | Scientific feasibility fully demonstrated | | В | Т | 4 | Analysis of present state of the art shows that technology fills a need | | В | Р | ◆ | Risk areas identified in general terms | | В | Р | ◆ | Risk mitigation strategies identified | | В | Р | ◆ | Rudimentary best value analysis performed for operations | | В | Р | ◆ | The individual system components have been tested at the laboratory scale | #### TRL Calculator-Level 4 Questions | H/SW | Ques | | | |------|--------|------------|--| | Both | Catgry | % Complete | TRL 4 (Check all that apply or use slider for % complete) | | В | Т | 4 | Cross technology issues (if any) have been fully identified | | Н | М | | Laboratory components tested are surrogates for system components | | Н | Т | | Individual components tested in laboratory/by supplier (contractor's component acceptance testing) | | В | Т | | Subsystems composed of multiple components tested at lab scale using simulants | | Н | Т | | M&S used to simulate some components and interfaces between components | | S | Т | | Formal system architecture development begins | | В | Р | | Customer publishes requirements document | | В | Т | | Overall system requirements for end user's application are known | | В | Р | | System performance metrics have been established | | S | Т | | Analysis provides detailed knowledge of specific functions software needs to perform | | В | Р | | Laboratory requirements derived from system requirements are established | | Н | М | | Available components assembled into laboratory scale system | | Н | Т | | Laboratory experiments with available components show that they work together (lab kludge) | | S | Т | | Requirements for each system function established | | S | Т | ■ | Algorithms converted to pseudocode | | S | Т | • | Analysis of data requirements and formats completed | | S | Т | | Stand-alone modules follow preliminary system architecture plan | | Н | Т | • | Analysis completed to establish component compatibility | | S | М | ◆ | Designs verified through formal inspection process | | В | Р | ◆ | Science and Technology exit criteria established | | В | Т | ◆ | Technology demonstrates basic functionality in simulated environment | | S | Р | | Able to estimate software program size in lines of code and/or function points | | Н | М | | Scalable technology prototypes have been produced | | В | Р | | Draft conceptual designs have been documented | | Н | M | | Equipment scaleup relationships are understood/accounted for in technology development program | # TRL Calculator-Level 4 Questions (continued) | H/SW | Ques | | | |------|--------|---------------------|---| | Both | Catgry | % Complete | TRL 4 (Check all that apply or use slider for % complete) | | В | Т | 4 | Controlled laboratory environment used in testing | | В | Р | ◆ | Initial cost drivers identified | | S | Т | • | Experiments with full scale problems and representative data sets | | В | М | • | Integration studies have been started | | В | Р | ◆ | Formal risk management program initiated | | S | Т | ◆ | Individual functions or modules demonstrated in a laboratory environment | | Н | M | ◆ | Key manufacturing processes for equipment systems identified | | В | Р | 4 | Scaling documents and designs of technology have been completed | | S | Т | 4 | Some ad hoc integration of functions or modules demonstrates that they will work together | | Н | M | 4 ► | Key manufacturing processes assessed in laboratory | | В | Р | 4 | Functional work breakdown structure developed | | В | Т | 4 ∥ ▶ | Low fidelity technology "system" integration and engineering completed in a lab environment | | Н | M | 4 | Mitigation strategies identified to address manufacturability / producibility shortfalls | | В | Р | 4 ∥ ▶ | Technology availability dates established | | В | Т | ◀ ▶ | Functional work breakdown structure developed | ### TRL Calculator-Level 5 Questions | H/SW | Ques | | | | |------|--------|--------------|---|---| | Both | Catgry | % Complet | e | TRL 5 (Check all that apply or use sliders) | | В | Т | ◆ | | Cross technology effects (if any) have been fully identified | | В | Т | • | | Plant size components available for testing | | В | Т | 4 | | System interface requirements known | | В | Р | ◆ | | System requirements flow down through work breakdown structure (systems engineering begins) | | S | Т | • | | System software architecture established | | В | Т | 4 | | Requirements for technology verification established | | S | Т | ◆ | | External process/equipment interfaces described as to source, structure, and requirements | | S | T | • | | Analysis of internal system interface requirements completed | | В | Т | 4 | | Lab scale similar system tested with limitied range of actual wastes | | В | Т | 4 | | Interfaces between components/subsystems are realistic (benchtop with realistic interfaces) | | Н | М | 4 b | | Significant engineering and design changes | | S | Т | • | | Coding of individual functions/modules completed | | Н | M | 4 ∥ ▶ | | Prototypes have been created | | Н | М | 4 | | Tooling and machines demonstrated in lab | | В | Т | 4 | | High fidelity lab integration of system completed, ready for test in revelant environments | | Н | М | ■ | | Design techniques have been defined to the point where largest problems defined | | Н | Р | ■ | | Lab scale similar system tested with range of simualnts | | Н | Т | ■ | | Fidelity of system mock-up improves from laboratory to benchscale testing | | В | М | ■ | | Availability and reliability target levels not yet established | | Н | М | 4 | | Some special purpose components combined with available laboratory components | # TRL Calculator-Level 5 Questions (continued) | H/SW | Ques | | | |------|--------|------------|---| | Both | Catgry | % Complete | TRL 5 (Check all that apply or use sliders) | | Н | Р | 4 | Three dimensional drawings and P&IDs diagrams have been prepared | | В | Т | 4 | Laboratory environment for testing modified to approximate operational environment | | В | Т | 4 | Component integration issues and requirements identified | | Н | Р | 4 b | Detailed design drawings have been completed | | В | Т | ◆ | Requirements definition with performance thresholds and objectives established | | S | Т | ◆ | Algorithms run on processor with characteristics representative of target environment | | В | Т | • | Preliminary technology feasibility engineering report completed | | В | Т | • | Integration of modules/functions demonstrated in a laboratory environment | | В | Т | • | Formal inspection of all modules/components completed as part of configuration management | | В | Р | • | Configuration management plan in place | | В | Р | • | Risk management plan documented | | S | Т | 4 | Functions integrated into modules | | В | Р | • | Configuration management plan in place | | S | Т | • | Individual functions tested to verify that they work | | S | Т | • | Individual modules and functions tested for bugs | | S | Т | • | Integration of modules/functions demonstrated in a laboratory environment | | S | Р | • | Formal inspection of all modules/components completed as part of configuration management | | В | Р | ◆ | Configuration management plan documented | | В | T | • | Risk management plan documented | | В | Т | 4 | Functions integrated into modules | | Н | Р | ◆ | Individual process and equipment functions tested to verify that they work | ### TRL Calculator-Level 6 Questions | H/SW | Ques | | | |------|--------|-------------------------------------|---| | Both | Catgry | % Complete | TRL 6 (Check all that apply or use sliders) | | В | Т | ◆ | Cross technology issue measurement and performance characteristic validations completed | | Н | M | • | Availability (reliability, maintainability) levels established | | В | М | • | Frequent design changes occur | | Н | Р | ◆ | ☐ Draft design drawings are nearly complete | | В | Т | ◆ | Operating environment for eventual system known | | В | Р | ◆ | Collection of actual maintainability, reliability, and supportability data has been started | | В | Р | ◆ | Design to cost goals identified | | В | Т | ◆ | Engineering scale similar system tested with a range of simulants | | В | Т | ◆ | Modeling and Simulation used to simulate system performance in an operational environment | | В | Р | ◆ | Plan for demonstration of prototypical equipment and process testing completed, results verify design | | Н | Т | ◆ | Operating limts determined using engineering scale system | | В | Т | ◆ | Representative model / prototype tested in high-fidelity lab / simulated operational environment | | В | Р | ◆ | Formal requirements document available | | В | Р | ◆ | Off-normal operating responses determined for engineering scale system | | В | Т | • | Systen technical interfaces defined | | В | Т | ◆ | Component integration demonstrated at an engineering scale | | В | Р | ◆ | Scaling issues that remain are identified and supporting analysis is complete | | В | Р | ◆ | Analysis of project timing ensures technology will be available when required | | S | Т | ◀ ▶ | Analysis of database structures and interfaces completed | | В | Р | ◀ | Have begun to establish an interface control process | | В | Р | ◀ | Acquisition program milestones established | | Н | M | 4 | Critical manufacturing processes prototyped | | Н | M | ◀ ▶ | Most pre-production hardware is available | # TRL Calculator-Level 6 Questions (continued) | H/SW | Ques | | | |------|--------|--------------|--| | Both | Catgry | % Complete | TRL 6 (Check all that apply or use sliders) | | В | Т | 4 b | Engineering feasibility fully demonstrated | | S | Т | ◆ | Prototype implementation includes functionality to handle large scale realistic problems | | S | Т | ◆ | Algorithms parially integrated with existing hardware / software systems | | Н | М | 4 ► | Materials, process, design, and integration methods have been employed | | S | Т | 4 ► | Individual modules tested to verify that the module components (functions) work together | | В | Р | 4 • | Technology "system" specification complete | | Н | М | ◆ | Components are functionally compatible with operational system | | S | Т | ◆ | Representative software system or prototype demonstrated in a laboratory environment | | В | Т | • | Engineering scale system is high-fidelity functional prototype of operational system | | В | Р | • | Formal configuration management program defined to control change process | | В | М | • | Integration demonstrations have been completed | | В | Р | • | Final Technical Report on Technology completed | | В | Т | + | Processing issues have been identified and major ones have been resolved | | S | Т | ◆ | Limited software documentation available | | S | Р | • | Verification, Validation and Accreditation (VV&A) initiated | | Н | М | 4 • | Process and tooling are mature | | Н | М | 4 ► | Production demonstrations are complete | | В | Т | ◆ | Alpha" version software has been released | | В | Т | ◆ | Engineering feasibility fully demonstrated | | В | Р | ◆ | Technology ready for detailed design implementation |